HMA Construction Program

HMA Placement

≺∭

Learning Objectives

- State the Objectives of HMA Placement
- Identify Components and Function Tractor and Screed Unit
- Describe Operational Principles of Screed
- Describe Grade and Slope Control Systems
 - Types
 - Functions
 - Capabilities

Learning Objectives

- Describe the Types of Paving and When to Use Them
- Describe Proper Paver Maintenance
- Describe Proper Operating Techniques

≺∭

Tractor Unit

- Drive Systems
- Push Rollers and Truck Hitches
- Hopper
- Slat Conveyer

≺∭

Tractor Unit

- Conveyer Flow Gates
- Augers
- Materials Feed System
- Tow Points
- Maintenance

Tractor Unit

Track Drive

Truck Hitch

 $\overline{\mathbb{I}}$

Push Rollers With Truck Hitch

Material Flow

Paver Hopper

Overflow Flashing

Slat Conveyors

Flow Gates

Adjustable Screw Augers

\prod

Adjustable Screw Augers

- Auger height affects mat texture
- Auger height 51 mm (2") above mat is right for most mixes
- Fine tune according to mix

Proper Head of Material

Kick Back Paddles

Kick Back Flights

Extendable Augers

||||

Feed Control Sensors

Remote Feed Control Target in the **Center Area Auger Active Material**

Tow Point

Screed Unit

- Screed plate
- Strike-off
- Crown control
- Extensions and end plates

≺∭

Screed Unit

- Thickness Control Screws
- Screed Arm
- Pre-Compaction System
- Heating Systems
- Maintenance

Screed Unit

Screed Plate

Screed Plate

Too Low

Strike-off Plate Adjustment

<mark>||||</mark>

Screed Plate Crown Adjustment

Crown Adjustment

Hydraulic Screed Extenstion

‴

Mechanical Screed Extenstion

Screed End Plate

Cut-off Shoes

₹∭

Thickness Control Screws

Thickness Adjustments

Adjustable Tow Point

Screed Vibrators

VIBRATOR RPM & STROKE

(AMPLITUDE)

Screed Heaters

Electric System

Diesel System

1

Damaged Screed Plate

Screed Setup

Uneven Screed Wear

Operational Principles of the Screed

- Self-leveling Concepts
- Screed Response versus Distance
- Forces Acting on a Screed

Self Leveling - Rubber Tired Paver

Screed Reaction Time

- Screed reacts to change in angle of attack over 5 tow arm lengths
- 65% of change occurs in the first tow arm length
- 35% of change occurs in the last 4 tow arm lengths

Tow Point Effects

Main Forces Acting on Screed

- 1. Speed of Paver
- 2. Head of Material
- 3. Angle of Attack
- 4. Other Forces
 - Pre-compaction
 - Screed Weight

≺∭

Screed Forces

Free Floating Screed

≺∭

Head of Material

Head of Material Effects

Correct Elevation

Auger Overloaded

Auger Underloaded

Angle of Attack

1

Stopping the Paver?

Sticking the Mat?

Direction of Paving ---

Screed Reaction Time

- Screed reacts to change in angle of attack over 5 tow arm lengths
- 65% of change occurs in the first tow arm length
- 35% of change occurs in the last 4 tow arm lengths

Manual vs. Automatic Adjustments

Grade and Slope Control

Types of Grade Reference

- Stringline
- Mobile reference
- Joint matching shoe
- Sonic sensor
- Laser

1

Stringline

Bridge Ski

1

Floating Beam

Contact-less Beam with Four Ultra Sonic Sensors

Joint Matching Shoe

刪

Automatic Grade Sensor

Automatic Slope Control

Automatic Grade Control

Automatic Slope Controller

Automatic Slope Control

Paving Widths

- Final Joint Location
- Multiple Lifts

Good Joint Location?

1

Night Paving

Night Paving

- More common
- Requires more attention
- Issues:
 - Visibility
 - Cooler Temperatures
 - New Crews
 - Lighting

Night Paving-Safety Issues

- Changes in Driving Habits
- Drunkdrivers

Night Paving-Construction Issues

- OperatorAwareness
- EquipmentMaintenance
- Additional care during testing
- Impacts of limited lighting

Balancing Production

₹∏

Warming Up

S||||

Screed in Position

A good rule of thumb is to raise the screed 20% to 25% more than the compacted thickness.

‴

Setting Angle of Attack

Misaligned Screed Extension

Adjust Flow Gates

Gates too HIGH - augers overloaded

Gates too LOW - insufficient material supply

Correct adjustment - uniform material volume/flow

₹||||

Start Up

≺∭

Re-Check Settings

- Is thickness okay?
- Is cross slope okay?
- Is mat texture okay?

₹∏

Check Settings

Check Thickness And Head of Material

₹∏

Check Paver Speed

1

Check Yield Periodically

<u>{|||</u>

Fold the Wings?

1

Don't Let This Happen!

 $\overline{1}$

Next Truck Not Ready?

‴

Constant Head of Material

₹∏

Minimal Luting

Minimal Luting

≺∭

Paver Maintenance

- Washing down
- Wear check
- Storage of electrical equipment
- Checklists

Questions???

